[image: image1.png]0

f

we m‘/ UNIVERSIDADE FEDERAL DA PARANBA ¥\/~/ \,\’v w
CADERNO < <

DE QUESTOES

Portugués, Geografia, Histéria, Matematica, Fisica, Quimica, Biologia e Inglés

PROVAS DA 12 SERIE DO ENSINO MEDIO
Numerode questoes: 68 Duracgao: 4 horas

ATENGAO: Todas as questées sdo de multipla escolha. Cada questio apresenta cinco alternativas para resposta, das quais apenas
uma é correta. Preencha, na FOLHA DE RESPOSTAS (folha de leitura éptica), o espago correspondente a alternativa
escolhida, utilizando caneta esferografica de tinta azul ou preta.

UFPB/PRG/COPERVE
PSS-2004

I – LÍNGUA PORTUGUESA E LITERATURA BRASILEIRA

Para responder às questões de 1 a 10, leia atentamente os textos I e II.

TEXTO I

A divisão das classes

O novo sistema de castas que impera

nas escolas cria “populares” e “excluídos”

Qualquer pessoa que tenha passado pelos bancos escolares se lembra das estrelas das salas de aula: a bonitinha que todo mundo quer namorar, o bonitão que arrasa na quadra de esportes, o engraçadinho que solta as melhores tiradas, o rebelde que ninguém tem coragem de imitar, mas bem que gostaria. Pelo sistema habitual, esses alunos elegiam uma turma e, com ela, formavam o que se costumava chamar de “panelinha”. Ser da panelinha dava status; estar fora dela, uma pontinha de inveja. O termo caiu em desuso, mas a idéia da divisão das classes, ao contrário, aprofundou-se. Inspirados em padrões mais competitivos de sucesso social e, claro, influenciados pelo comportamento disseminado pelos filmes e seriados de TV dos Estados Unidos, crianças e adolescentes brasileiros criaram uma hierarquia de fazer inveja ao mais implacável sistema de castas para definir quem são os donos do pedaço – e quem irá orbitar em torno deles. (...) No topo da pirâmide estão extrovertidos, bonitinhos e bons de bola – os antigos líderes da panelinha, hoje denominados “populares”. Tímidos, desajeitados e solitários viraram “excluídos”, ou “nerds”.

(Thaís Oyama. Veja, nº 26, julho, 2003).

A diferença entre “populares” e “excluídos” apresentada no texto acima encontra-se mais explicitada em depoimentos dos próprios adolescentes, transcritos no decorrer da reportagem mencionada, dentre os quais foram selecionados os seguintes:

Depoimento de Vitor Gracia – 11 anos

1

2

3

4

5

6
“Pense numa selva: o popular é o último da cadeia alimentar. É o leão, o mais forte de todos. Faz o que quiser, ninguém mexe com ele. Na gincana do meu colégio, uns meninos dançaram vestidos de mulher. Como a maioria não era popular, todo mundo zoou. Se eu fosse dançar, iriam até bater palma, porque eu sou popular e eles não podem me rebaixar. Popular tem muitos amigos. Mas só uns são de verdade. Tem aquele que fala: “ele é popular, vou ficar na cola dele” e aquele outro que pensa que nem nos reinos antigos: vou chegar nele, jogar ele para fora e ficar no poder. O lado bom de ser popular é que todo mundo te conhece e te acha simpático. O ruim é que tudo que você faz ficam sabendo. (...)”

Depoimento de Renata Emanuelle Anhon – 16 anos

1

2

3

4

5

6

7

8

9
“Teve uma época em que eu tentei ser popular. Comprava as grifes que as populares usavam e fazia escova no cabelo dia sim, dia não, porque todas elas na minha escola têm cabelo liso. Mas ninguém falava comigo no recreio nem me chamava para nada. Eu sou muito tímida – e achava que devia ser muito chata também. No ano passado, fiz uma festa de aniversário e chamei todo mundo da sala. Não foi ninguém. As pessoas simplesmente ignoraram o convite. O problema de ser excluída é esse: você é ignorada o tempo todo. Só falam com você para pedir cola ou caneta emprestada. Ou, então, para te zoar. Montei o Blog dos Excluídos para ter um lugar em que todo mundo pudesse falar e ser ouvido, sem precisar ser bonitinho ou engraçadinho. Hoje, a minha situação na escola não mudou muito, mas eu já não ligo. Acho que é bobagem sofrer por querer entrar neste ou naquele grupo. A gente tem que procurar as pessoas que são mais parecidas com a gente.”

1.
No texto, a jornalista Thaís Oyama comenta o comportamento dos alunos na escola, de ontem e de hoje. No que diz respeito à “divisão de classes”, é correto afirmar que

I.
o ambiente escolar também favorece a criação de “populares” e “excluídos”.

II.
a metáfora “estrelas da sala”, empregada pela jornalista, evidencia a “influência dos filmes e seriados de TV dos Estados Unidos” na sua própria linguagem.

III.
a expressão “mais implacável sistema de castas” traduz a grande dificuldade de se passar da condição de excluído para a de popular.

Está(ão) correta(s)

a)
apenas I
d)
apenas I e II

b)
apenas II
e)
todas

 c)
apenas III

2.
No seu depoimento, Renata afirma ter criado um Blog – uma espécie de site da Internet – para “que todo mundo pudesse falar e ser ouvido”. Considerando que na Internet as pessoas se comunicam, sobretudo, através da linguagem escrita, pode-se afirmar que Renata

a)
refere-se a “falar e ser ouvido” como a possibilidade de expor e compartilhar suas idéias.

b)
emprega “falar e ser ouvido” para referir-se à linguagem oral.

c)
utiliza “falar e ser ouvido” exclusivamente em sentido literal.

d)
emprega, nesse contexto, os verbos falar e ouvir para ressaltar a importância da linguagem escrita.

e)
utiliza falar e ouvir como linguagem figurada, recurso exclusivo da literatura.

3.
Observe o emprego das palavras até (linha 3) e só (linha 4), no depoimento de Vitor Gracia. Sobre esse uso, é correto afirmar que

a)
a palavra até nega a imagem positiva do grupo dos populares.

b)
a palavra até não pode ser substituída por também.

c)
o uso de até serve para reforçar a oposição entre populares e excluídos.

d)
a palavra só traduz a idéia de inclusão.

e)
a palavra só restringe o sentido da palavra popular.
4.
Observe o uso do verbo ter (linha 1) no depoimento de Renata. Tendo em vista o contexto e a modalidade da linguagem, pode-se afirmar que

a)
Renata faz uso do verbo ter de acordo com o que determina a Gramática Normativa.

b)
o verbo ter não pode ser substituído pelo verbo haver.

c)
a opinião de Renata fica prejudicada em decorrência desse uso.

d)
o uso do verbo ter pelo verbo haver é hoje, em diversas realizações da linguagem oral, de uso corrente.

e) esse uso do verbo ter é característico apenas de pessoas de baixa escolaridade

TEXTO II

LIRA XXIV

Encheu, minha Marília, o grande Jove

De imensos animais de toda a espécie

As terras, mais os ares

O grande espaço dos salobros rios,

Dos negros, fundos mares,

Para sua defesa,

A todos deu as armas, que convinha

A sábia natureza.

Deu as asas aos pássaros ligeiros,

Deu ao peixe escamoso as barbatanas;

Deu veneno à serpente,

Ao membrudo elefante a enorme tromba,

E ao javali o dente.

Coube ao leão a garra;

Com leve pé saltando o cervo foge;

E o bravo touro marra.

Ao homem deu as armas do discurso,

Que valem muito mais que as outras armas;

Deu-lhe dedos ligeiros,

Que podem converter em seu serviço

Os ferros, e os madeiros;

Que tecem fortes laços,

E forjam raios, com que aos brutos cortam

Os vôos, mais os passos.

Às tímidas donzelas pertenceram

Outras armas, que têm dobrada força,

Deu-lhes a Natureza

Além do entendimento, além dos braços

As armas da beleza.

Só ela ao Céu se atreve;

Só ela mudar pode o gelo em fogo,

Mudar o fogo em neve.

Eu vejo, eu vejo ser a formosura,

Quem arrancou da mão de Coriolano

A cortadora espada.

Vejo que foi de Helena o lindo rosto,

Quem pôs em campo armada

Toda a força da Grécia.

E quem tirou o cetro aos reis de Roma?

Só foi, só foi Lucrécia.

Se podem lindos rostos, mal suspiram,

O braço desarmar do mesmo Aquiles;

Se estes rostos irados

Podem soprar o fogo da discórdia

Em povos aliados;

És árbitra da terra:

Tu podes dar, Marília, a todo o mundo

A paz, e a dura guerra.

(Tomás Antônio Gonzaga. In: Marília de Dirceu).

5.
Na Lira XXIV, os versos “Só ela mudar pode gelo em fogo,/ Mudar o fogo em neve”, estilisticamente, têm como efeito:

a)
louvar a beleza como arma que se equipara às “armas do discurso”.

b)
ressaltar o poder ilimitado da beleza feminina.

c)
chamar a atenção para as “armas do entendimento” das tímidas donzelas.

d)
demonstrar a força da beleza apenas como arma de guerra.

e)
equiparar homens e mulheres pelo uso das armas que lhes foram dadas pela Natureza.

6.
Sobre a Lira XXIV, é correto afirmar que

I.
a beleza é representada como a única arma da mulher.

II.
as mulheres são representadas como aquelas que provocam apenas guerras e discórdias.

III.
a condição de “árbitra da terra” apresenta Marília como figura idealizada do bem e do mal.

Está(ão) correta(s)

a)
apenas I
d)
apenas I e II

b)
apenas II
e)
todas

c)
apenas III

7.
Observe a estrofe abaixo:

1

2

3

4

5

6

7

8
Às tímidas donzelas pertenceram

Outras armas, que têm dobrada força,

Deu-lhes a Natureza

Além do entendimento, além dos braços

As armas da beleza.

Só ela ao Céu se atreve;

Só ela mudar pode o gelo em fogo,

Mudar o fogo em neve.

Acerca do emprego dos pronomes, em destaque, é correto afirmar:

a)
O pronome oblíquo lhes (linha 3) refere-se à expressão “outras armas”.

b)
O pronome oblíquo lhes (linha 3) não se refere à expressão “às tímidas donzelas”.

c)
O pronome pessoal ela, na primeira ocorrência (linha 6), refere-se à palavra “Natureza”.

d)
O pronome pessoal ela, apenas na primeira ocorrência (linha 6), refere-se à palavra “beleza”.

e)
O pronome pessoal ela, nas duas ocorrências (linhas 6 e 7), refere-se à palavra “beleza”.

8.
Na Lira XXIV, o poeta apresenta as “armas” que a Natureza atribui a cada ser vivo. Assinale a alternativa em que estão presentes todos os atributos femininos.

a)
Deu-lhes a Natureza / além do entendimento, além dos braços / as armas da beleza.
b)
Às tímidas donzelas pertenceram/ outras armas que têm dobrada força.
c)
Deu-lhe dedos ligeiros, / Que podem converter em seu serviço / Os ferros, e os madeiros.
d)
A todos deu as armas, que convinha / a sábia natureza.
e)
Só ela ao Céu se atreve / só ela mudar pode o gelo em fogo, / mudar o fogo em neve.
Gabarito

01 02 03 04 05 06 07 08 09 10

E A C D B C E A B D

9.
Sobre a obra Marília de Dirceu, é correto afirmar:

a)
A referência à “Natureza” traduz uma concepção cristã do universo.

b)
A presença da mitologia se revela como elemento importante para a construção do sentido desta obra.

c)
Na Lira XXIV, há o predomínio da ordem direta, como é característico dos textos árcades.

d)
“O grande Jove” não possui, na Lira, o mesmo poder atribuído à “Natureza”.

e)
A personagem Marília é uma convenção poética que rompe com os princípios do Arcadismo.

10.
Embora tratem de temas diferentes, os textos I e II fazem referência a atributos masculinos e femininos. A partir da leitura de ambos os textos, pode-se afirmar que,

a)
no passado, o atributo da beleza física favorecia igualmente homens e mulheres.

b)
atualmente, a beleza física permanece como o atributo mais valorizado.

c)
no passado, “as armas do discurso” favoreciam principalmente as mulheres.

d)
atualmente, as “armas do discurso” têm valores iguais para mulheres e homens.

e)
hoje, “a tímida donzela” de antigamente continua a fazer sucesso.
6
4

[image: image1.png]